Natural Resource Summary for San Antonio Missions National Historical Park April 2004 # Prepared by Sandra B. Cederbaum Jill J. Gannon and Robert J. Cooper Warnell School of Forest Resources University of Georgia Athens, GA #### Introduction The San Antonio Missions National Historical Park (SAMNHP) is an 819-acre park that consists of several non-contiguous units along the San Antonio River. The park was founded in 1978 and originally consisted of several missions in San Antonio (Missions). Rancho de las Cabras was transferred from the State of Texas in 1995. Where possible, the data for the park is separated into two categories; Missions and Rancho de las Cabras. Until recently, inventories for plants and animals on the park have been nonexistent or outdated. Many times these inventories were supplemented with data from casual observation. More recently, surveys for most taxa have been conducted and some are scheduled to be conducted in the upcoming years. There is a partial listing of reference books on ecology or biology found in the library at the University of Texas at San Antonio pertaining to SAMNHP (University of Texas at San Antonio). # Vegetation #### Introduction Two inventories have occurred at SAMNHP. The first was conducted during 1981 by Van Auken on what is now about ½ the current park size and just included the Missions area (Van Auken 1981). The second inventory was completed in 2002 on both the Missions area and Rancho de las Cabras (Gallyoun et al. 2003). All macrohabitats were sampled including the grounds of the mission and all undeveloped areas beyond the mission grounds. A collection of herbarium specimens as well as slides was created during the second survey of documented species found on both sites within SAMNHP. #### Missions The Missions habitat was formally a major riparian forest community (Van Auken 1983). The park is composed of vegetation communities from both Blackland Prairie and South Texas Plains. Van Auken conducted a botanical survey during the spring of 1981 and found 290 taxa from 78 families (Van Auken 1981). He found seven habitat types within the park including urban land, farmland, grassland, acacia woodland, acequia woodland, marshland and riparian forest but focused his efforts on the latter five habitats. All habitats had been disturbed by humans and were in some stage of secondary succession. This inventory was not considered complete because early spring, late summer and fall blooming species had not been sampled. They found no endangered or threatened species on the survey although they found five species that were taxonomically similar to endangered species. Van Auken and Bush (1984) described the changes in plant communities that have occurred in South Texas since it was settled by the Europeans. Prior to settlement, the landscape was largely grassland, with small patches of brush. Mesquite (*Prossopis glandulosa*) was limited to creeks and streams. A combination of a reduction in fire and an increase in grazing allowed for the replacement of large grasslands with extensive brushlands. Van Auken and Bush (1984) and Bush and Van Auken (1987) studied successional changes in fire suppressed plant communities near Mission San Juan. They found that abandoned farms (row crop or grazed) remained in an open grassland for a short period before huisache (Acadia smallii) began to grow into a huisache savanna. Texas sugarberry (Celtis laevagta) grew slowly in its understory until it reached about 25 years then it quickly overtook the canopy and shaded out the huisache. They found that the Texas sugarberry could not establish in grasslands due to the nitrogen deficiencies caused by farming. Huisache, however, grew fine without added nitrogen and was in fact a nitrogen fixer, which allowed it to become established and gain a competitive edge over the grasses. The addition of nitrogen back to the soil allowed Texas sugarberry to become established and eventually overtake the huisache. Lohstroh and Van Auken (1987), Van Auken and Lohstroh (1990), Van Auken and Bush (1991), and Bush and Van Auken (1986b; 1995) performed additional field experiments to test mechanisms behind these findings. They found evidence that huisache achieved maximum growth in full sunlight and the exclusion of huisache is in fact due to its inability to grow in low light conditions instead of due to competition between the two species for soil resources. During greenhouse experiments, Burmeister and Van Auken (1989) found maximum root growth for huisache occurred at the highest light intensity tested and suggested the shade conditions existing beneath adult trees likely excluded seedlings from this habitat. Cohn et al. (1989) found that at low soil nutrient levels Bermuda grass (Cynodon dactylon) did not have a negative effect on establishment or growth of huisache. However, in more fertile soils vegetation gaps may be necessary for huisache to become established. Additionally, low light had little effect on Texas sugarberry growth and instead was negatively affected by plant competition, so that its growth would be promoted by vegetation gaps such as those caused by grazing. In additional greenhouse studies they found that the growth of both huisache and Texas sugarberry was inhibited by the four grasses tested (Van Auken & Bush 1990). Van Auken and Bush (Van Auken & Bush 1985) also examined the succession that occurred along the flood plain terraces of the San Antonio River. They found that the recolonization of woody vegetation began within five years after a disturbance and composition changed drastically as colonizers gave way to dominant species of the mature community. Fearing (1984) examined the use of native and exotic species by the early inhabitants of the San Antonio Missions. He found that the plants used were likely a mix of native species introduced to them by the Native Americans, plants from Spanish origin, and those brought by the Spanish from Central and South America. Many of these species are still found on the mission sites. A 1985 survey of the plant species of the San Juan Woods, an 8-hectare forested area, found that chinaberry (*Melia Azedarach*), an introduced naturalized species, ranked third in absolute density and second in relative frequency of mature tree species. It has been found on all of the four mission sites as well as Espada and Acequia parks (San Antonio Missions National Historical Park 1986). It was found to successfully compete with native species such as Texas sugarberry or box elder (*Acer negundo*) and have a higher mean growth rate than sugarberry, huisache, or pecan (*Carya illinoiensis*). This has created a concern that without control it will likely outcompete the native plant species. As a wildlife food source, chinaberry is less utilized than the natives it would extirpate. The interim management report discusses the need for research on the historical landscape of the Mission to develop guidelines concerning which plants (native and exotic) to plant at the mission (Cisneros 1986). Amdor (1989) discussed the importance of historical landscaping as it applies to Mission Concepcion, and recommended establishing a revegetation program with the use of native plants. The 2001 Resource Management Plan (RMP 2001) listed Threatened and Endangered species, Species of Concern (SOC), and Rare species that could possibly occur within the park due to range and habitat types (San Antonio Missions National Historical Park 2001). Two plants listed as federal SOC, big red sage (*Salvia penstemoniodes*) and Correll's false dragon-head (*Physostegia correllii*), have been detected or are possible inhabitants of the Missions. One Rare state listed species, the South Texas rushpea (*Caesalpinia phyllanthoides*), may also be found within the park. Gallyoun et al. (2003) conducted a vascular plant inventory during 2001 and 2002 and created an annotated list including 546 species of plants compiled from Van Auken (1981) and the current study. The final report for this study reported a total of 487 plant taxa that were collected during this period, of which 320 are native to the area (Carr 2003a). The rest are either naturalized or garden species. Sixty-three species detected on the Van Auken study were not found during this survey. Many of these species were garden or landscape species that could have been removed or died during the 20 years between surveys (Carr 2003a; Gallyoun et al. 2003). Carr found none of the federal SOC or state listed Rare species that the RMP 2001 stated as possible inhabitants and does not expect any threatened or endangered species will be found on future inventories. Two of the species documented on the Missions during this last survey are endemic to Texas. #### Rancho de las Cabras Rancho de las Cabras lies within the Tamaulipan Biotic Province region in South Texas (Cargill et al. 1998). In a survey of archeological sites at Rancho de las Cabras, Cargill et al. noted a number of prevalent floral communities in the area that have existed since the Holocene, including acacia, oak, ash, juniper, and spiny hackberry. Also noted was mesquite chaparral, which was the product human induced environmental exploitations. Mesquite and thorny brush occupied the upland areas, which had not been cleared for pasture. Torres (1998) described two plant associations on the site: Upland South Texas Brush (in the upland area) and Riparian (river terraces and stream corridors). The associated habitat map provided greater detail and delineated six vegetation types including Upper and Lower Riparian, Improved Pasture, Recently Disturbed Imported Vegetation, Recently Disturbed Quarry, and Upland South Texas Brush which was further separated based on succession. Van Auken and Bush (1988) examined seedling establishment, growth, and development of black willow (*Salix nigra*) and cottonwood (*Populus deltoides*) trees in riparian forests along the San Antonio
River just south of Floresville. They found that smaller trees occurred at the river's edge and tree diameter increased as distance from water increased until it peaked 5-10 meters from the water's edge, which is likely due to the deposition of sediment at the water's edge which slowly moves the river edge away from the growing trees. Once the trees get 20-30 meters from the water's edge they begin to die and are replaced by other species because black willow and cottonwood are only capable of establishing in river-edge canopy openings or light-gaps. Carr (2003b) found a total of 358 plant species at the Rancho de las Cabras site. Seven of these species are endemic to Texas and are of conservation interest: crown coreopsis (*Coreopsis nuecensis*), Brazo rock-cress (*Arabis petioloaris*), Tharp's ponyfoot (*Dichondra recurvata*), Texas almond (*Prunus minutiflora*), Texas hiddenflower (*Cryptantha texana*), Greenman's bluet (*Houstonia parviflora*) and low spurge (*Euphorbia peplidion*). Although none are federally listed as Threatened or Endangered or SOC, three are currently listed as globally vulnerable to extirpation (G3) by NatureServe. Despite the inclusion of these species, no conservation recommendations were made due to the limited scope of the populations and the compromised habitat in which they were found. According to the RMP 2001, red sage a federal SOC, could also be found at this site but was not detected during this latest survey (San Antonio Missions National Historical Park 2001). Over 50 percent of the species detected on this survey were the first report for the county due to the limited studies conducted in the area. Experts: M. Gallyoun, J.K. Bush, O.W. Van Auken, W. Carr #### Animals #### Introduction Cargill et al. (1998) listed species common to the Tamaulipan Biotic Providence region that could exist at Rancho de las Cabras, including 61 mammals, 36 snakes, 19 lizards, and a variety of frogs and turtles. #### Mammals Cargill et al. (1998) listed 61 mammal species common to the Tamaulipan Biotic Province region, which could exist at Rancho de las Cabras. Archeological investigations of vertebrates from this region found evidence of opossum (*Didelphis* spp), pronghorn (*Antilocapra americana*), bison (*Bison* spp.), white-tailed deer (*Odocoileus virginianus*), peccary (family Tayassuidae), bobcat (*Lynx rufus*), jack rabbit (*Lepus* spp.) and cottontail rabbit (*Sylvilagus floridanus*) existed prior to European settlement. The RMP 2001 contained a list of twelve common species previously detected on the park or whose range would encompass the park (San Antonio Missions National Historical Park 2001). Earlier attempts to live trap mammals on the park were ineffective and succeeded only in attracting fire ants (San Antonio Missions National Historical Park 1986). A list of species likely to inhabit the park based on range maps was compiled from Davis (1966). NPSpecies contains a list of 33 species for the park. The RMP 2001 listed Threatened and Endangered Species, SOC, and Rare species that could possibly occur within the park due to range and habitat types. Two federally endangered mammal species, jaguarundi (*Felis yaguarondi*) and ocelot (*Felis pardalis*), reach their northern most range in Wilson County so could be possible inhabitants or visitors at Rancho de las Cabras but unlikely at the Missions. In addition to these species, two species that have been state classified as Rare Species, cave myotis bat (*Myotis velifer*) and plains spotted skunk (*Spilogale putorius interrupta*), may also be found with in both sections of the park. Ribble et al. (2003) conducted the first survey of the mammals (except bats) on the Missions and Rancho de las Cabras using a variety of techniques including trapping, track-plates, Trailmaster cameras and observation of signs. They documented 25 species of mammals on SAMNHP none of which were threatened or endangered species. The Missions and Rancho de las Cabras varied in the abundance of various species captured. Bat Conservation International conducted the first bat survey for both the Missions and Rancho de las Cabras during 2002 and 2003. They examined the literature for possible species and found seven possible species. Mist-nets and harp traps, acoustic surveys, and roost surveys were used to detect five of these seven possible species at the sites. There were no permanent roost sites found at the mission buildings. Mission San Juan was indicated to be an area with high bat activity and is recommended as a site for future studies. Experts: D. Ribble, M. Goodman (TPWD/BCI), and J. Kennedy (BCI) # Reptiles The RMP 2001 contains a list of ten common species which have been detected or whose range would encompass the park (San Antonio Missions National Historical Park 2001). A list of species by an unknown author (listed in the NPSpecies database) compiled from 1983 and 1986 found 21 species on the park although 6 were listed as unconfirmed. During 2002 and 2003 the Texas Nature Conservancy conducted the first inventory of reptiles and amphibians within the park (Duran 2004). Multiple traps (minnow and hoop traps, two types of drift fence arrangements and pitfall traps), surveys (visual, auditory and road), as well as coverboards were used to sample the amphibian and reptile populations at both the Missions and Rancho de las Cabras. Twenty-seven reptile species, including six species of both turtles and lizards, and 15 species of snakes were confirmed at SANMNP during this inventory. An additional five species were previously observed on the park grounds. In addition to those species that were documented through sampling, Duran also lists possible species which could occur in the area based on ranges and documented sightings and comments on the probability they exist within the park. The RMP 2001 listed Threatened and Endangered species, SOC, and Rare species that could possibly occur within the park due to range and habitat types (San Antonio Missions National Historical Park 2001). Two reptiles that have been listed as federal SOC, the Texas horned lizard (*Phrynosoma cornutum*) and Texas garter snake (*Thamnophis sirtalis annectans*), are possible inhabitants or visitors of the Missions. The Texas horned lizard has been seen on Rancho de las Cabras. In addition to these species, three state Threatened species (indigo snake [(*Dymarchon corais*], Texas tortoise [*Gopherus berlandieri*], and timber/canebrake rattlesnake [*Crotalus horridus*]) and two state listed Rare species (keeled earless lizard [*Holbrookia propinqua*] and spot-tailed earless lizard [*Holbrookia lacerata*]) may be found at the Missions. The indigo snake has been spotted at Rancho de las Cabras and the Texas tortoise, keeled earless and spot-tailed earless lizards are possible inhabitants. During the latest inventory, one State Threatened species, Texas tortoise, was observed at Rancho de las Cabras (Duran 2004). Experts: C. Duran # **Amphibians** Information on amphibians in the park is extremely limited. The RMP 2001 complied a list of common species that may occur in the park (San Antonio Missions National Historical Park 2001), but only one survey has been conducted in the park. Duran conducted the first survey for amphibians at the Missions and Rancho de las Cabras during 2002 and 2003. In the draft report, he documented six species of amphibians within the park. Additional anurans may be detected in future studies if surveys can be conducted during periods of increased rainfall. No salamanders or newts were documented during the sampling likely due to the dry weather that occurred when possible habitat was investigated. Duran also discussed which amphibian species, based on ranges and documented sightings, could occur in the area and commented on the probability they exist within the park. Two salamander species were included on the RMP 2001 state list of Threatened and Endangered, SOC, and Rare species (San Antonio Missions National Historical Park 2001). The Threatened black spotted newt (*Notophthalmus meridionalis*) and Rare Edwards Plateau spring salamander (*Eurycea sp.*) may be found within the Missions. No threatened or endangered species were found on either site during the 2002-2003 survey. Experts: C. Duran #### **Birds** Bird populations at SAMNHP have not been well studied. Two studies have been conducted in the park, the first of which did not cover the entire acreage that currently is included in the park. This first documented bird inventory was conducted during 1985 and 1986 by one of the park's rangers. This study documented at least 127 bird species observed in semi-natural areas in the park; San Juan Woods, a riparian woodland, and Espada Labores agricultural fields (Coonan 1987). Coonan conducted bimonthly line transects and determined seasonal estimates of overall bird density, individual species abundance, and bird community diversity for each of the areas. This survey took place on what is now about one half the park. Greater densities were detected in San Juan Woods but Espada Labores had a greater diversity. Fall and winter had the highest densities for both areas. Coonan made recommendations for the management of these two areas. During the fall of 2003 the San Antonio Audubon Society began the first surveys of a two years study to examine avian abundance and diversity in SAMNHP (Brierley 2003). Volunteers and staff will perform variable point counts at each site six times throughout the year on both the Mission and Rancho de las Cabras. Although avian surveys used were outdated, the RMP 2001 listed Threatened and Endangered species, SOC, and Rare species that could possibly occur within the park due to range and habitat types (San Antonio Missions National Historical Park 2001). Eight federally listed bird species, two threatened (Bald Eagle [Haliaeetus leucocephalus] and Piping Plover [Charadrius melodus]), one Proposed Threatened
(Mountain Plover [Charadrius montanus]), and five SOC (Ferruginous Hawk [Buteo regalis], Loggerhead Shrike [Lanius ludovicianus], Mexican Hooded Oriole [Icterus cucullatus cucullatus], Reddish Egret [Egretta rufescens], and White-faced Ibis [Plegadis chihi]) have been detected or are possible inhabitants or visitors of the Missions. In addition to these species, five state listed species, one Endangered (American Peregrine Falcon [Falco peregrinus anatum]), two Threatened (Arctic Peregrine Falcon [Falco peregrinus tundrius] and Wood Stork [Mycteria americana]) and two Rare Species (Henslow's Sparrow [Ammodramus henslowii] and Zone-tailed Hawk [Buteo albonotatus]) may also be found with in the Missions and Rancho de las Cabras. Since this publication, the Zone-tailed Hawk state status has been increased to Threatened and the Mountain Plover is no longer on the federally Proposed Threatened list. Experts: Mike Scully (Audubon), Ernest Roney (Audubon), Cliff Shackelford (Texas Parks & Wildlife) #### Fish Information on the fish populations within the park is limited. The 1986 Resource Management Plan (RMP 1986) describes fish sampling that occurred during the draining of the Espada Aqueduct but does not summarize species detected (San Antonio Missions National Historical Park 1986). A list of seven common species detected in the San Antonio River or the surrounding area is contained in the RMP 2001 (San Antonio Missions National Historical Park 2001). Eight voucher specimens caught within the park are stored at the Research Management Office. The RMP 2001 lists one fish species, Guadalupe bass (*Micropterus treculli*), as a state listed Rare Species that may be found within the Missions due to its range and habitat types. Fish surveys have been conducted by the San Antonio River Authority (SARA) on waters near SAMNHP including the San Antonio River, but not in the park's smaller waterways (Gonzales 2002). Recent sampling by the SARA suggests a slight improvement in water quality and native fish counts (San Antonio Missions National Historical Park 2003b). The first fish survey for SAMNHP began during FY 2003 by Dr. Mike Gonzales of SARA. He documented 71 species in a preliminary list of possible species existing in the park based on any previous sampling, museum records, vouchers, or available literature. Twenty-six of these species have been detected in or adjacent to the park during previous SARA sampling periods (Gonzales 2003). Sampling began in the fall of 2003 and will continue through summer of 2004 and will sample fish populations from any water courses within the park including San Antonio River, Six Mile Creek, No Name Creek, Espada Acequia, San Juan Acequia, and San Antonio River bypass channel. Water courses will be sampled two times each growing season (March through November but avoiding July and August) using a variety of methods including minnow, bag, and riffle seines as well as electro-fishing and dip-nets. A final report is expected during summer 2005. During the fall 2003 sampling, 17 species were collected, none of which are of management concern. All sampling stations received fair to poor Index of Biological Integrity (IBI) Scores. SARA has sampled water quality and fish in the San Antonio River Basin since 1996. Summary reports and a database of the information collected can be found on the SARA website (San Antonio River Authority 2004). Experts: Mike Gonzales (SARA, Environmental services manager) #### **Invertebrates** Very little is known about both the terrestrial and aquatic invertebrates within SAMNHP. No intensive surveys of invertebrates have been or are planned to be conducted at the park. Knowledge of invertebrates at the park is from casual observation. The RMP 2001 lists one federal SOC butterfly, maculated manfreda skipper (*Stallingsia maculosus*), as a possible inhabitant or visitor in the SAMNHP due to its range and habitat preference (San Antonio Missions National Historical Park 2001). No invertebrates that are currently listed as state species of concern are believed to use the park. The website list a few of the common species found on the park. The RMP 2001 also lists two exotic insect species, red imported fire ants (*Solenopsis invicta*) and Africanized honey bees (*Apis mellifera scutellata*), within the park. The RMP 1986 describes a cursory sampling of stream biota with a Surber stream sampler but no summary data were provided (San Antonio Missions National Historical Park 1986). The RMP 1986 described the crayfish and freshwater clams found in park water. Experts: Mike Quinn (Invertebrate Biologist with Texas Parks & Wildlife) Physical properties Geology #### Missions Maxwell (1970) described the geology of multiple parks in Texas including SAMNHP. The Missions exist on the upper edge of the Gulf Coastal Plain, just south of the Edwards Plateau. The two physiographic regions are separated by the Balcones Escarpment, a series of subparallel faults, which allowed the Gulf Coast Plain to sink. The formations on the Coastal Plain as well as the Coastal Plain itself slope slightly to the southeast. These formations are relatively young and originate from the Cenozoic Era. It was formed as streams flowed into the sea and deposits occurred in shallow offshore water, in bars and deltas at the mouths of rivers, or in mud-flats along streams. These rocks are composed of layers of sandstone and clay. A layer of gravel was deposited on the northern edge of the Coastal Plain from ancient streams on the more northern Edwards Plateau. Step-like terraces have been formed by the San Antonio River. These terraces represent different ages at different levels. San Jose Mission is on a higher older terrace than the nearby Alamo and sits on bedrock of the Upper Cretaceous Navarro Formation. Sellards (1919) described this formation as primarily composed of clay and marl deposits although layers of lime rocks and limestone ledges are found in the upper limits. Several oyster fossils are common or abundant in this formation. Taylor et al. (1966) showed at least nine soil types in the Missions area of the park including Lewisville, Houston Black terrace, San Antonio, Webb, Trinity, Karnes, Patrick, Hilly gravelly Land and Frio. #### Rancho de las Cabras The Mineral Resource Survey of Wilson County places Rancho de las Cabras in the Claiborne group of the Gulf Coastal Plain on the Weches Formation (Cowan 1942). Cargill et al. (1998) developed a geomorphic map to display the maximum possible extent of the late Quaternary alluvial deposits. Through sampling, they found that late Quaternary alluvial deposits inset to the Pleistocene Leona Formation cover at least three-quarters of Las Cabras NPS. At least four soil types, Aransas, Colibro Sandy Clay Loam, Saspamco Fine Sandy Loam, and Frio are found at Rancho de las Cabras according to the Soil Survey of Wilson County (Taylor 1977). According to the Cultural Landscape Inventory (Torres 1998), a portion of the southwest corner of the park was excavated to extract caliche, a chalklike limestone, for road construction. Sandstone outcroppings also occur on this site. Experts: D. Cargill (Rancho de las Cabras), Maxwell, Taylor Hydrology Groundwater Introduction Groundwater is abundant throughout most of Bexar County with most drawn from the Edwards limestone along the Balcones fault zone. The Edwards Aquifer consists of three limestone formations and is the main ground water source for the San Antonio area (San Antonio Missions National Historical Park 2001). Infiltration of rainwater and surface rivers help to recharge the aquifer but the bulk of the water comes from the underflow of streams on the Edwards Plateau. The surface water recharge zone is 15 to 20 miles northwest of the SAMNHP and is highly susceptible to contamination due to the highly porous materials within the zone. The Edwards Aquifer is layered between the Glen Rose Formation below and the Del Rio Formation above. # General water quality studies A 10-year plan to continue monitoring and include topics for special study of the hydrology of the Edwards Aquifer was proposed in 1984 (Land 1984). The U.S. Geological Survey in conjunction with a number of local agencies has collected water quality data on the Edwards Aguifer over a multiyear period (Brown et al. 1991; Brown et al. 1992; Gonzalez 1976; Harmsen 1977, 1978; Nalley 1989; Nalley & Rettman 1988; Nalley & Thomas 1990; Ozuna et al. 1987; Ozuna et al. 1988; Perez 1981, 1982, 1983; Perez & Harmsen 1980; Reeves 1981; Reeves et al. 1982; Reeves et al. 1984; Reeves & Ozuna 1985, 1986). Summarized data exist for periods as far back as the 1930's. The measured parameters varied over the years according to specific information needs but included such measurements as dissolved oxygen, water temperature, pH, specific conductance, carbonate, bicarbonate, bacteria, biochemical oxygen demand, total organic carbon, nutrients, methylene blue active substances, major ions, pesticides and trace metal concentrates. The Edwards Aquifer website has summaries and online databases of flow, water levels, and general summaries for water quality as well as a bibliography of technical and general literature existing on the aquifer (Edwards Aquifer Authority 2004). The San Antonio River System also maintains a searchable database for historic and current water levels and flow measurements (San Antonio Water System 2004). # Recharge studies Puente (1978) estimated the annual recharge of Edwards Aquifer for 1934 through 1975 based on a water-balance equation. The recharge was estimated as the difference between field measurements of stream flow above and below the recharge area plus seepage losses from multiple lakes. The average annual recharge for the aquifer during this period was 537 thousand acre-feet (range 43.7-1,711.2 thousand acre-feet). To better understand the effects of urban development in the Edwards Aquifer recharge zone, the U.S.
Geological Survey and San Antonio Water System developed a watershed model to simulate runoff and recharge as well as estimate constituent loads in the surface-water runoff (Ockerman 2002). They used rainfall and runoff collected during 1970-98 to calibrate and test the model which was then used to simulate runoff and recharge for 1997-2000. They found that the total Edwards Aquifer recharge for Bexar County was comprised of 37 percent streamflow, 56 percent rainfall, and 7 percent flooding impoundment during 1997-2000. The largest annual loads for suspended solids, dissolved solids, dissolved nitrite plus nitrate nitrogen, and total lead was from undeveloped land but varied directly with rainfall. #### Contamination studies Minkin et al. (1979) conducted a regional survey of uranium in groundwater samples of the San Antonio area. They found higher levels of uranium in areas paralleling the regional strike of the formations in the area. The levels were associated with a number of chemical parameters that varied according to the location. Buszka (1987) analyzed water samples from 1976-85 to determine relationships between ground-water chemistry, hydrogeology, and landuse. He found most of the contamination occurred in the unconfined zone (the same zone in which the recharge area lies), which lies to north of the San Antonio area. Buszka et al. examined water samples from several wells in the recharge area for Edwards Aquifer as well as a major discharge area in the confined zone for volatile and semi-volatile organic compounds (Buszka et al. 1990). They found two compounds, Tetrachloroethene (PCE) and 2,6-bis-di-tert-butyl-p-benzoquinone (DTBB), which could indicate contamination due to human waste disposal. Clark (2000) described a method to assess the vulnerability of ground water contamination associated with urban runoff in the recharge zone. A rating for each of five natural features was summed and used to create a map of the susceptibility to contamination within the recharge zone. It showed the highest contamination susceptibility in the recharge zone was in Bexar County. #### Saltwater infiltration One special study examined the hydrogeologic framework and geochemistry of the aquifer to determine if saltwater intrusion was likely. Groschen and Buszka (1997) found the saline-water zone was hydrologically compartmentalized, due in part to faults that impeded downward, and likely upward, flow of water so that an updip movement of saltwater toward freshwater was unlikely. #### Miscellaneous studies Mench et al. (1980) examined the freshwater diagenesis of the Cretaceous Edwards Limestone and found that second-stage calcites can be distinguished from the first-stage calcites both regionally and petrographically. Palaniappan (1977) conducted an engineering investigation on the effects of moisture and ground water on the Mission San Jose foundation. Willard (1981) described the effects the soil and water have on the structures at the Missions. Water can easily travel through the highly porous sandy loam surface soil but is trapped by the underlying clayey subsoil. This trapped water is absorbed by the limestone walls of the buildings. The expansion and shrinking of the clayey subsoil, and in turn the walls of the building, in response to the moisture in the soil causes deterioration of the buildings. MacLay (1986) described the effect of the geologic structure of the area on the circulation of the ground water of the Edwards Aquifer. Experts: John Hoyt (Edwards Aquifer Authority, Aquifer Science), Earl Parker II (Edwards Aquifer Authority, Investigation and Monitoring), Gregg Eckhardt (author of edwardsaquifer.net) #### Surface water #### Introduction Natural surface water in the Missions consists of three segments of the San Antonio River in their natural pre-flood control state and Piedras Creek, a tributary of the San Antonio. Espada Acequia, a historic irrigation system, also flows through the park. A second acequia on the park, San Juan Acequia, has been without significant waterflow for more than 25 years. Waterflow is scheduled to be reintroduced during the summer of 2004 after a voluntary cleanup of soil contamination caused by a local mechanic shop (Pers. comm. G. Mitchell; San Antonio Missions National Historical Park 2003a, b). Surface water on Rancho de las Cabras exists in the San Antonio River, Picosa Creek, drainageways and arroyos, and quarry wet areas. # Water quality studies The RMP 1986 listed the Howell Hydrocarbon refinery and the City of San Antonio's Rilling Roads sewage treatment plant, as well as other industries along the banks of the San Antonio, as possible point source pollution sites due to their upstream location and the discharge released into the River (San Antonio Missions National Historical Park 1986). The San Antonio River Authority collects and analyzes samples between Howell and San Juan Mission. Keelan (2002) described the 2002 water monitoring of the portion of the park, Espada Park, which is adjacent to the refinery. Groundwater was analyzed from samples from six wells and four piezometers. Non-aqueous phase liquids or phase-separated hydrocarbons were detected in two wells. The PSH and dissolved plumes were described as stable due to the lack of significant movement during the 1992-2002 monitoring period. Kaiser et al. (1993) discussed the status of water quality monitoring in 10 national parks in Texas and also touched on the issues and concerns involving these parks. The RMP 2001 discussed depressed O₂, high fecal coliform, chloride, sulfates, and nutrient concentrations found in park waters (San Antonio Missions National Historical Park 2001). The poor water quality is due in part to the treated municipal sewage and surface runoff that runs into the river. During low river flow the water is primarily treated municipal waste water that the river can not 'assimilate efficiently.' It also reports that monitoring data from the San Antonio River Authority have found high levels of pesticides and total suspended solids. Currently the San Antonio water flows through Bexar and Wilson counties into the park boundaries and is listed on the State's Section 303 (d) as impaired. The Strategic Plan for SAMNHP sets forth a goal to improve water quality by 30 September 2005 (San Antonio Missions National Historical Park 2000). Basic water parameters and water chemistry are being examined as a part of a larger study conducted by SARA to examine the fish populations on SAMNHP. In the proposal for this study, Gonzales (Gonzales 2002) described the changes to the surface water courses that have occurred since the creation of the park, including the relocation of the city's wastewater effluent downstream from the park, upgrades to the wastewater collection system, and reductions to point and non-point pollution. SARA has sampled water quality and fish in the San Antonio River Basin since 1996. Summary reports and a database of the information collected can be found on the SARA website (San Antonio River Authority 2004). Water quality data for surface water in the state, including the San Antonio area, have been monitored by TCEQ since 2000. Data on and summaries of the physical, chemical, and biological parameters of these water bodies are listed on their website (Texas Commission on Environmental Quality 2004b). In a discussion of the geologic history of the San Antonio River, Hammond describes the primary flow of the San Antonio as springs from the Edwards Aquifer instead of a drainage of the Edwards Plateau (Committee 1991). A detailed history of the anthropogenic changes that have occurred on the river is also outlined. A baseline inventory of water quality of SAMNHP, which examined data from Environmental Protection Agency's (EPA) databases, found 29 groups of parameters that exceeded water quality screening limits at least one time (between 1955 and 1998) in the study area (Horizon Systems Corp. 1999). Although only one of the 285 monitoring stations was located within the park, the rest exist within the study area. This report described waters that are heavily impacted by anthropogenic activities such as development, stormwater runoff, agriculture, mining, recreation, wastewater discharge, atmospheric deposition and military operations. Experts: M. Gonzales (San Antonio River Authority), B. Caldwell (Texas Commission on Environmental Quality Water Section Manager San Antonio) # Air Quality There are limited data collected within the park on air quality. Thurber (1982) described results of an air quality monitoring study that was conducted on SAMNHP during 1981. Instead of collecting data within its boundaries, the park uses the Bexar County information in regards to air quality since the park itself is fragmented units with in San Antonio (San Antonio Missions National Historical Park 2001). The Texas Natural Resource Conservation Commission maintains a searchable database for historic and current air quality measurements for the state including stations in the San Antonio area (Texas Commission on Environmental Quality 2004a). Monitoring stations are operated by TCEQ, local government entities, or private monitoring networks. The ozone depletion potential of San Antonio is considered to be a Class II as it relates to the Clean Air Act, which is less potential than a Class I (San Antonio Missions National Historical Park 2001). Experts: R. Hite (Texas Commission on Environmental Quality Air Section Manager San Antonio), D. Birch (Alamo Area Council of Governments- air quality) Ecosystem studies #### Introduction There is currently no good vegetation classification system within the park. Plans to develop a system based on dominant plants are scheduled to begin in FY05. Forested Riparian Areas (intermittent streams and acequias) Remnants of the old river channel have become riparian oases creating habitat for many wildlife species. The SAMNHP website describes how acequias,
historic irrigation ditches used to grow mission crops in the 18th century, have developed riparian vegetation over time and provide valuable habitat for wildlife (San Antonio Missions National Historical Park 2003b). The Missions' habitat was formally a major riparian forest community (Van Auken 1983). The park is composed of vegetation communities from both Blackland Prairie and South Texas Plains. Van Auken and Bush (Van Auken & Bush 1985) examined the succession that occurred along the flood plain terraces of the San Antonio River. They found that the recolonization of woody vegetation began within five years after a disturbance and composition changed drastically as colonizers gave way to dominant species of the mature community. Bush and Van Auken (1986a) conducted soil analysis of ten river terrace plant communities (in the floodplain) and examined the soil development, chronosequences, and nitrogen fixers. They also conducted a study examining the vegetation distribution, density, species, community importance, and the response to certain environmental factors in the San Antonio River gallery forest, the only one of its kind left in the area. (Bush & Van Auken 1984). Van Auken (1983) studied the species make-up of the major plant communities and listed boxelder, elderberry (*Sambucus Canadensis*), chinaberry, and white mulberry (*Morus alba*) as important community tree species. Van Auken and Bush (1988) also examined factors affecting the growth and development of black willow and cottonwood communities along the San Antonio River. They found that the community was confined to a 20-30 meter band along the river since river-edge canopy openings were essential for seedling establishment and older trees begin to die as they reach this distance from the water. Torres (1998) described two plant associations on Rancho de las Cabras: Upland South Texas Brush (in the upland area) and Riparian (river terraces and stream corridors). A habitat map provided greater detail and delineated two vegetation types within the Riparian association, Upper and Lower Riparian. #### Old Agricultural Field No ecosystem studies have focused on the old agricultural field. #### Scrubland Bush and Van Auken examined the changes in plant communities that occurred because of overgrazing or abandonment of farms coupled with a lack of historic fire (Van Auken & Bush 1984), which was an important element in maintaining grasslands. They found that overgrazing reduced the fuel for fires. As fire was restricted and over grazing created open patches, brush species were able to become established. Cattle do not generally feed on brush species. In the absence of fire, brush species could out complete grasses. Bush and Van Auken conducted multiple studies examining the succession of grassland to woodland communities and the environmental factors that influence these changes (e.g., Bush & Van Auken 1986b; Bush & Van Auken 1987; Bush & Van Auken 1995; Van Auken & Bush 1984; see the vegetation section for additional citations). # Management issues #### Introduction Because of the park's proximity to San Antonio, a city of over 1.5 million people, it is subject to many environmental problems, including air and water quality, disturbed lands, hydrologic disruption, exotic species, pests, and increased noise. Additionally, the balance between the management of the park for the cultural landscape and the biological integrity is a challenge for resource managers in this urban setting. # Exotic species #### Vegetation Results from a 1985 survey of plant species in the San Juan Woods found that chinaberry was one of the most populous tree and sapling species. Due to its quick growth rate there is concern that it could outcompete its native counterparts. There is also concern that three naturalized grass species, Bermudagrass, kings rand bluestem (*Bothriochloa ischaemum*), and johnsongrass may out compete many of the native species. The SAMNHP website lists four predominant exotics, chinaberry, glossy privet, giant reed (*Arundo donax*), and johnsongrass (San Antonio Missions National Historical Park 2003b). Also, bedstraw is a problem not currently being controlled. The 2003 Annual report states that 100% or 240 ac of land disturbed by farming or other past land uses will be in a 'restoration in progress' status by 30 September 2005 (San Antonio Missions National Historical Park 2003a). It also describes efforts to remove two exotic invasive plants from 180 ac of the park. Chinaberry and wax-leaf privet (*Ligustrum lucidum*) are found in areas of the park previously disturbed by farming or urban sprawl. Removal areas will be monitored for regrowth and treated as needed. Replanting of native vegetation to these areas will occur as well. There also are plans to focus attention on exotic forbs and grasses, especially on the planned agricultural demonstration farm at Mission San Juan, provided funding can be acquired (San Antonio Missions National Historical Park 2001). Giant reed also is being actively controlled. Beginning in the spring of 2004, the distribution of non-natives will be mapped throughout the park. #### Animals According to the park's website, three exotic insect species are considered pests, subterranean termite (*Coptotermes formosanus*), the Africanized honey-bee, and the fire ant. Subterranean termites can have a devastating effect on the cultural resources within the park and are currently being managed through bait stations. Current research from Texas A&M suggests the honey bee swarms in South Central Texas are hybrids of the European honey-bee and the Africanized honey-bee. Populations are being controlled through removal of nests. Fire ants are controlled by insecticides. Exotic aquatic species such as the Asian clam (*Corbicula fluminea*) and blue tilapia (*Tilapia aurea*) also occur in the park (San Antonio Missions National Historical Park 2001). The park's close proximity to San Antonio also has created problems with stray pets. Unchecked, this can lead to feral populations of cats and dogs, which have an unknown impact on native animal populations as well as provide a safety concern for visitors (San Antonio Missions National Historical Park 2003b). # Adjacent landuse impacts The city of San Antonio is having an unknown effect on the air quality at SAMNHP. Corrosion of sandstone and limestone could be accelerated from acid rain deposition. There has been no baseline monitoring of acid rain, ozone emissions, or air particulates in the park and no details are known on the effects on the flora and fauna of the local watershed. Encroachment by the neighboring city of San Antonio has destroyed viewsheds, caused the contamination of the river, increased noise pollution from the local airport, and threatened the natural and cultural resources within the park. Exotic species, as discussed above, have become a major problem in the park and threaten to displace native vegetation while clogging the acequias (San Antonio Missions National Historical Park 2001). There have been several occurrences of environmental hazards caused by neighboring businesses or industries. A 1978 Environmental Impact Statement for the San Antonio wastewater treatment system discussed a strong hydrogen sulfide odor coming from the San Antonio River as it flowed close to Mission San Juan and the Espada Acequia (Environmental Protection Agency 1978). A dieback of canopy trees along the drainage of the Howell Hydrocarbons Refinery caused concern that hydrocarbons were leaking into the water and soils. A study of the local soils did not find elevated levels of hydrocarbons (Fenn 1985). A study on ground water at Howell Hydrocarbons found that seepage could be transported through an old utility trench into the San Antonio River (Walker et al. 1985). RMP 1984 discussed effects from surrounding landuses such as Howell Refinery, Rilling Road sewage treatment plant, upstream pollutants of gaseous and liquid materials from industrial plants, encroachment and trespassing (Cisneros 1984). The RMP 2001 described a 1993 Trichloroethene plume (TCE) that was detected near the park and traced to the Brooks Air Force Base (San Antonio Missions National Historical Park 2001). Water runoff from Kelly Air Force Base, which is located upstream from SAMNHP, drains into Six-mile Creek which then feeds into the park's Espada acequia and aqueduct. There are concerns that this may pose a threat to the water quality on the park due to the potential biological toxicity of the waste water that could contaminate park water. One onsite hazard was found in 1994 during a demolition of a structure on the San Juan Mission. The 1932 garage was found to be constructed from automobile battery casings in place of brick cinder blocks. Procedure for the cleanup was detailed in a site remediation report (TIWC Environmental Services 1994). Finally, Kaiser et al. (1993) discussed the status of water quality monitoring in 10 national parks in Texas and also touched on the issues and concerns involving these parks. #### Literature Cited - Amdor, R. C. 1989. Cultural Landscape Recommendations: Mission Concepcion, San Antonio Missions National Historical Park. San Antonio Missions National Historical Park, San Antonio. - Brierley, E. 2003. Proposal and quotation for a bird survey of the San Antonio Missions National Historic Park. San Antonio Audubon Society, San Antonio. - Brown, D. S., J. R. Gilhousen, and G. M. Nalley. 1991. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1990. San Antonio. - Brown, D. S., B. L. Petri, and G. M. Nalley. 1992. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1991. San Antonio. - Burmeister, E., and O. W. Van Auken. 1989. Effects of light intensity on root and nodule growth of *Acacia smallii* seedlings. The Southwestern Naturalist **34**:54-60. - Bush, J. K., and O. W. Van Auken. 1986a. Changes in nitrogen,
carbon, and other soil properties during secondary succession (San Antonio Missions National Historic Park), San Antonio. - Bush, J. K., and O. W. Van Auken. 1986b. Light Requirements of Acacia smallii and Celtis laevigata in Relation to Secondary Succession on Floodplains of South Texas. American Midland Naturalist 115:118-122. - Bush, J. K., and O. W. Van Auken. 1987. Some demographic and allometric characteristics of *Acacia smallii (Mimosaceae)* in successional communities. Madrono **34**:250-259. - Bush, J. K., and O. W. Van Auken. 1995. Interactions between seedlings of an early and a late successional woody species. The Southwestern Naturalist **40**:379-387. - Bush, J. K., and O. W. Van Auken. 1984. Woody-Species Composition of the Upper San-Antonio River Gallery Forest. Texas Journal of Science **36**:139-148. - Buszka, P. M. 1987. Relation of water chemistry of the Edwards Aquifer to hydrogeology and land use, San Antonio Region, Texas. U.S. Geological Survey, Austin. - Buszka, P. M., S. D. Zaugg, and M. G. Werner. 1990. Determination of trace concentrations of volatile organic compounds in ground water using closed-loop stripping, Edwards Aquifer, Texas. Bulletin of Environmental Contamination and Toxicology **45**:507-515. - Cargill, D. A., M. Brown, and L. C. Nordt. 1998. Archaeological survey at Rancho de las Cabras, San Antonio Missions National Historical Park, 41WN30, Wilson County, Texas. Center for Archaeological Research, University of Texas at San Antonio, San Antonio. - Carr, W. R. 2003a. A botanical inventory of San Antonio Missions National Historical Park; Part I for the portion in Bexar County, Texas. The Nature Conservancy, San Antonio. - Carr, W. R. 2003b. A botanical inventory of San Antonio Missions National Historical Park; Part II for the portion in Wilson County, Texas. The Nature Conservancy, San Antonio. - Cisneros, J. A. 1984. Project Statements-Natural Resource Management Plan. San Antonio Missions National Historical Park, San Antonio. - Cisneros, J. A. 1986. Interim Vegetation Management Plan. San Antonio Missions National Historical Park, San Antonio. - Clark, A. K. 2000. Vulnerability of Ground Water to Contamination, Edwards Aquifer Recharge Zone, Bexar County, Texas, 1998. U.S. Geological Survey, Austin. - Cohn, E. J., O. W. Van Auken, and J. K. Bush. 1989. Competitive Interactions between Cynodon dactylon and Acacia smallii Seedlings at Different Nutrient Levels. American Midland Naturalist **121**:265-272. - Committee, S. A. R. C. 1991. Report of the 1991 River Corridor Workshop. San Antonio River Corridor Committee, San Antonio. - Coonan, T. J. 1987. The avifauna of San Antonio Missions National Historical Park. San Antonio Missions National Historical Park, San Antonio. - Cowan, W. M. 1942. Clays in Wilson County, Texas. The University of Texas, Bureau of Economic Geology, Austin. - Davis, M. B. 1966. The Mammals of Texas. Texas Parks and Wildlife Department, Austin. - Duran, C. M. 2004. An Inventory of Reptiles and Amphibians of Padre Island National Seashore, San Antonio Missions National Historical Park, and Palo Alto Battlefield National Historic Site; Draft Report. The Nature Conservancy, San Antonio. - Edwards Aquifer Authority. 2004. The Aquifer. Edwards Aquifer Authority. http://www.edwardsaquifer.org/Pages/frames_aquifer.html (Accessed 30 March 2004). - Environmental Protection Agency, R. V. 1978. Environmental Impact Statement for San Antonio, Texas, Wastewater Treatment System. Environmental Protection Agency, Dallas. - Fearing, O. 1984. Herbal uses of native and imported plants by the inhabitants of the San Antonio Missions. Pages 45-47 in G. R. Cruz, editor. Proceedings of the second annual Missions research conference. San Antonio Missions National Historical Park, San Antonio. - Fenn, D. B. 1985. Parkway Soils Analysis. National Park Service, Santa Fe. - Gallyoun, M., W. R. Carr, and C. M. Duran. 2003. Inventory of vascular plants and herpetofauna of San Antonio Missions National Historic Park, Padre Island National Seashore, and Palo Alto Battlefield National Historic Site. The Nature Conservancy. - Gonzales, M. 2002. A proposal to inventory the fish species on the San Antonio Missions National Historic Park. San Antonio River Authority, San Antonio. - Gonzales, M. 2003. Fish species found in parks of the San Antonio Missions National Historic Parklands and Ranch de las Cabras; working copy. San Antonio River Authority, San Antonio. - Gonzalez, V. 1976. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1974. Austin, Tex. U.S. Geological Survey. - Groschen, G. E., and P. M. Buszka 1997. Hydrogeologic framework and geochemistry of the Edwards Aquifer saline-water zone, South-central Texas. U.S. Geological Survey, Austin. - Harmsen, L. 1977. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1975. U.S. Geological Survey, Austin. - Harmsen, L. 1978. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1976. U.S. Geological Survey, Reston. - Horizon Systems Corp. 1999. Baseline Water Quality Data Inventory and Analysis; San Antonio Missions National Historical Park, Vol. 1. National Park Service, Water Resource Division, Fort Collins. - Kaiser, Ronald A., Alexander, Steven E. and Hammitt, James P., 1993, A Study of the Adequacy of Texas Water Quality Standards for Protecting the Water and Water-Related Resources of the Nine Units of the National Park System in Texas [DRAFT],: Institute of Renewable Natural Resources, Texas A&M University. - Keelan, R. L. 2002. Semi-annual groundwater monitoring. Howell Hydrocarbon & Chemicals, Inc, San Antonio. - Land, L. F. 1984. Proposed 10-year plan for continuation of hydrologic studies of the Edwards Aquifer, San Antonio Area Texas. U.S. Geological Survey, Edwards Underground Water District, and the City of San Antonio Water Board, Austin. - Lohstroh, R. J., and O. W. Van Auken. 1987. Comparison of canopy position and other factors on seedling growth in *Acacia smallii*. The Texas Journal of Science **39**:231-239. - MacLay, Robert W. 1986, Geologic controls on ground-water circulation within the Edwards Aquifer. - Maxwell, R. A., L. F. Brown, G. K. Eifler, and L. E. Garner 1970. Geologic and Historic Guide to the State Parks of Texas. University of Texas, Bureau of Economic Geology, Austin. - Mench, P. A., F. J. Pearson, and R. G. Deike. 1980. Stable isotope evidence for modern freshwater diagenesis of Cretaceous Edwards Limestone, San Antonio Area, Texas. AAPG Bulletin **65**:749. - Minkin, S. C., J. S. Baldwin, and H. L. Mitchell. 1979. Uranium and its geochemical associations in the groundwater of the San Antonio and Seguin (NTMS) quadrangles, Texas. Geological Society of America Abstracts with programs 11:206. - Nalley, G. M. 1989. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1988. San Antonio. - Nalley, G. M., and P. Rettman. 1988. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1987, with 1934-87 summary. San Antonio. - Nalley, G. M., and M. W. Thomas. 1990. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1989. San Antonio. - Ockerman 2002. Simulation of runoff and recharge and estimation of constituent loads in runoff, Edwards Aquifer recharge zone (outcrop) and catchment area, Bexar county, Texas, 1997-2000. U.S. Geological Survey, Austin. - Ozuna, G. B., G. M. Nalley, and M. N. Bowman. 1987. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1985, with 1934-85 summary. San Antonio. - Ozuna, G. B., G. M. Nalley, and W. G. Stein. 1988. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1986, with 1934-86 summary. San Antonio. - Palaniappan, E. A., Lewis, David A. and Raba, Carl F. Jr. 1977, Final Report: Geotechnical, Foundation and Soil Moisture Investigation at San Jose State Historic Site, San Antonio, Texas. Raba & Associates Consulting Engineers, Inc. - Perez, R. 1981. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1978. U.S. Dept. of the Interior, Geological Survey, Austin. - Perez, R. 1982. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1979-80. U.S. Dept. of the Interior, Geological Survey, Austin. - Perez, R. 1983. Hydrologic data for urban studies in the San Antonio, Texas, Metropolitan area, 1981. U.S. Dept. of the Interior, Geological Survey, Austin. - Perez, R., and L. Harmsen. 1980. Hydrologic data for urban studies in the San Antonio, Texas metropolitan area, 1977. U.S. Dept. of the Interior, Geological Survey, Austin. - Puente, C. 1978. Method of estimating natural recharge to the Edwards Aquifer in the San Antonio area, Texas. U.S. Geological Survey, Reston. - Reeves, R. D. 1981. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1934-79. Edwards Underground Water District, San Antonio. - Reeves, R. D., R. W. MacLay, and M. F. Davis. 1982. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1934-80. Edwards Underground Water District, San Antonio. - Reeves, R. D., R. W. MacLay, and G. B. Ozuna. 1984. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1981, with 1934-81 summary. Edwards Underground Water District, San Antonio. - Reeves, R. D., and G. B. Ozuna. 1985. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1982, with 1934-82 summary. Edwards Underground Water District, San Antonio. - Reeves, R. D., and G. B. Ozuna. 1986. Compilation of hydrologic data for the Edwards Aquifer, San Antonio area, Texas, 1983-84, with 1934-84 summary. Edwards Underground Water District, San Antonio. - Ribble, D. O., D. Derickson, S. Hammer, G. LeNoir, and F. Puga. 2003. Final report-inventory terrestrial mammals (except bats) at San Antonio Missions National Historical Park.
Trinity University, San Antonio. - San Antonio Missions National Historical Park. 1986. Resource Management Plan. San Antonio Missions National Historical Park, San Antonio. - San Antonio Missions National Historical Park. 2000. Strategic Plan for San Antonio Missions National Historical Park, October 1, 2000- September 30, 2005. San Antonio Missions National Historical Park, San Antonio. - San Antonio Missions National Historical Park. 2001. Resource Management Plan. San Antonio Missions National Historical Park, San Antonio. - San Antonio Missions National Historical Park. 2003a. Annual Performance Plan. San Antonio Missions National Historic Park, San Antonio. - San Antonio Missions National Historical Park. 2003b. Nature & Science. San Antonio Missions National Historical Park. http://www.nps.gov/saan/pphtml/nature.html (Accessed Dec 15 2003). - San Antonio River Authority. 2004. Texas Clean Waters Program. San Antonio River Authority. http://www.sara-tx.org/site/frames/water_quality/water_qual_mon/clean_rivers.html (Accessed 30 March 2004). - San Antonio Water System. 2004. Aquifer Level and Stats. San Antonio Water System. http://www.saws.org/our_water/aquifer/index.cfm (Accessed 30 March 2004). - Sellards, E. H. 1919. The Geology and Mineral Resources of Bexar County. The University of Texas, Bureau of Economic Geology and Technology, Austin. - Taylor, F. B. 1977. Soil Survey of Wilson County, Texas. U.S.D.A. Soil Conservation Service, Washington D.C. - Taylor, F. B., R. B. Hailey, and D. L. Richmond 1966. Soil Survey of Bexar County, Texas. U.S.D.A Soil Conservation Service, Washington D.C. - Texas Commission on Environmental Quality. 2004a. Air Quality Data. Texas Commission on Environmental Quality. http://www.tceq.state.tx.us/nav/data/aq_data.html (Accessed 31 March 2004). - Texas Commission on Environmental Quality. 2004b. Water Quality Data. Texas Commission on Environmental Quality. http://www.tceq.state.tx.us/nav/eq/eq_water.html (Accessed 31 March 2004). - Thurber, Maryls Bush and Et Al.1982. San Antonio Missions National Historical Park, Air Quality Monitoring Report, 1981. San Antonio Missions National Historical Park/National Park Service, San Antonio. - TIWC Environmental Services. 1994. San Juan Mission Site Remediation Report. TIWC Environmental Services, Round Rock. - Torres, L. 1998. Rancho de las Cabras Cultural Landscape Inventory. Center for Archaeological Research, The University of Texas at San Antonio, San Antonio. - University of Texas at San Antonio. Untitled: Print-out of partial search at the University of Texas San Antonio Library of reference books on ecology and biology pertaining to the San Antonio Missions National Historical Park, University of Texas, San Antonio. - Van Auken, O. W. 1981. Determination of the Presence of Threatened and Endangered Plant Species on the Grounds of the San Antonio Missions National Historical Park. San Antonio Missions National Historical Park, San Antonio. - Van Auken, O. W. 1983. Pages 72-73 in G. R. Cruz, editor. San Antonio Missions National Historical Park, a commitment to research. San Antonio Missions National Historical Park, San Antonio. - Van Auken, O. W., and J. K. Bush. 1984. Changes in plant communities of the San Antonio Missions National Historic Park. Pages 28-33 in G. R. Cruz, editor. Proceedings of the second annual Missions research conference. San Antonio Missions National Historical Park, San Antonio. - Van Auken, O. W., and J. K. Bush. 1985. Secondary Succession on Terraces of the San Antonio River. Bulletin of the Torrey Botanical Club **112**:158-166. - Van Auken, O. W., and J. K. Bush. 1988. Dynamics of Establishment, Growth, and Development of Black Willow and Cottonwood in the San-Antonio River Forest. Texas Journal of Science **40**:269-277. - Van Auken, O. W., and J. K. Bush. 1990. Interaction of two C_3 and C_4 grasses with seedlings of *Acaria smallii* and *Celtis laevigata*. The Southwestern Naturalist **35**:316-321. - Van Auken, O. W., and J. K. Bush. 1991. Influence of shade and herbaceous competition on the seedling growth of two woody species. Madrono **38**:149-157. - Van Auken, O. W., and R. J. Lohstroh. 1990. Importance of canopy position for growth of *Celtis laevigata* seedlings. The Texas Journal of Science **42**:83-89. - Walker, J. R., J. A. Archer, and E. G. Miller. 1985. Hydrogeologic Study: Howell Hydrocarbons, Inc Refinery, San Antonio, Texas. Raba-Kistner Consultants, Inc, San Antonio. - Willard, E. L. 1981. Soil information used to preserve historic missions. Soil and Water Conservation News 2:5. # GIS DATA, DATA SETS A list of available spatial and non-spatial data is provided for the park. Data have been organized into the following groups: GIS data, non-GIS digital maps, hardcopy maps, digital databases, digital publications, NatureBib maps and abbreviations. GIS data have been further separated into three categories: park specific or local, state-wide, and nation-wide. A unique identifier has been given to each line of data as follows: "X_#", where "X" is a letter describing the data type (L=local GIS, S=State-wide GIS, N=Nation-wide GIS, M=digital map, I=interactive map, D=database, and P=publication) and "#" is a unique number. Basic information is provided to allow quick review of the publicly available data, including the title of the data and the organization from which the data are available. To view more extensive details about the data, an EXCEL workbook has been provided. The EXCEL workbook includes several datasheets for each of the aforementioned data categories. Among some of the additional details provided in the EXCEL workbook are partial metadata, web addresses, and descriptions of the data. Blank fields within the EXCEL workbook represent information that were not readily available, but can be gathered at a later date with a more in-depth search of the available metadata. #### Counties Bexar Wilson (Rancho de las Cabras) # Zip Code 78210 # **Spatial Extent (Including Rancho de las Cabras)** | Lat | Long | |-------|--------| | 29.39 | -98.50 | | 29.09 | -98.16 | # Spatial Extent (Excluding Rancho de las Cabras) | Lat | Long | |-------|--------| | 29.39 | -98.50 | | 29.30 | -98.44 | # Quadrangles San Antonio East Southton Dewees (Rancho de las Cabras) #### **River Basin** San Antonio # Watersheds HUC Upper San Antonio 12100301 Lower San Antonio 12100303 (Rancho de las Cabras) Local: by Quarter-Quad, Quad, County or Watershed | | Available | Originator/ | | | | | | | |--------|-----------|-------------|---------------------|-------------|-----------|-----------|--------------------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Area | Resolution | | Missio | ns | | | | | | | | | L_1 | TNRIS | USGS | San Antonio East NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_2 | TNRIS | USGS | San Antonio East NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_3 | TNRIS | USGS | San Antonio East SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_4 | TNRIS | USGS | San Antonio East SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_5 | TNRIS | USGS | San Antonio East NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_6 | TNRIS | USGS | San Antonio East NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_7 | TNRIS | USGS | San Antonio East SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_8 | TNRIS | USGS | San Antonio East SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_9 | TNRIS | USGS | San Antonio East NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_10 | TNRIS | USGS | San Antonio East NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_11 | TNRIS | USGS | San Antonio East SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_12 | TNRIS | USGS | San Antonio East SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_13 | TNRIS | USGS | San Antonio East NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_14 | TNRIS | USGS | San Antonio East NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_15 | TNRIS | USGS | San Antonio East SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_16 | TNRIS | USGS | San Antonio East SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_17 | TNRIS | USGS | San Antonio East | DRG | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_18 | TNRIS | USGS | San Antonio East | DRG | 1:100,000 | Vector | 7.5 x 7.5 minute | | | L_19 | TNRIS | USGS | San Antonio East | DRG | 1:250,000 | Vector | 7.5 x 7.5 minute | | | L_20 | TNRIS | USGS | San Antonio East | Hypsography | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_21 | TNRIS | USGS | San Antonio East | DEM | 1:24,000 | Raster | 7.5 x 7.5 minute | 30 m | | L_22 | TNRIS | USGS | Southton NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_23 | TNRIS | USGS | Southton NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_24 | TNRIS | USGS | Southton SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_25 | TNRIS | USGS | Southton SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_26 | TNRIS | USGS | Southton NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_27 | TNRIS | USGS | Southton NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_28 | TNRIS | USGS | Southton SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_29 | TNRIS | USGS | Southton SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_30 | TNRIS | USGS | Southton NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_31 | TNRIS | USGS | Southton NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | Local: by Quarter-Quad, Quad, County or Watershed | | Available | Originator/ | - | | | | | | |------|-------------|-------------|--|----------------------|-----------|-----------
--------------------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Area | Resolution | | L_32 | TNRIS | USGS | Southton SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_33 | TNRIS | USGS | Southton SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_34 | TNRIS | USGS | Southton NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_35 | TNRIS | USGS | Southton NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_36 | TNRIS | USGS | Southton SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_37 | TNRIS | USGS | Southton SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_38 | TNRIS | USGS | Southton | DRG | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_39 | TNRIS | USGS | Southton | DRG | 1:100,000 | Vector | 7.5 x 7.5 minute | | | L_40 | TNRIS | USGS | Southton | DRG | 1:250,000 | Vector | 7.5 x 7.5 minute | | | L_41 | TNRIS | USGS | Southton | Hypsography | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_42 | TNRIS | USGS | Southton | DEM | 1:24,000 | Raster | 7.5 x 7.5 minute | 30 m | | L_43 | TNRIS | TWDB | San Antonio Degree Block (30N 29S 99W 98E) | Hillshade | | Vector | 1 x 1 degree block | | | L_44 | TNRIS | | San Antonio Degree Block (30N 29S 99W 98E) | NED | | | 1 x 1 degree block | | | L_45 | TNRIS | | Bexar County | DOQ Mosaic | 1:12,000 | Raster | County | 1 m | | L_46 | TNRIS | TxDOT | Bexar County | Transportation Urban | 1 | Vector | County | | | | TNRIS/ | | | | | | | | | L_47 | NRCS | NRCS | Bexar County | Soil | 1:24,000 | Vector | County | 1 m | | L_48 | RRC | RRC | Bexar County | Pipeline and Well | | | County | | | L_49 | USGS | USGS | Upper San Antonio Watersed | NHD | 1:100,000 | Vector | Subbasin 12100301 | | | | | _ | | | | | | | | | o De Las Ca | | | | | | | | | L_50 | TNRIS | USGS | Dewees NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_51 | TNRIS | USGS | Dewees NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_52 | TNRIS | USGS | Dewees SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_53 | TNRIS | USGS | Dewees SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 1 m | | L_54 | TNRIS | USGS | Dewees NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_55 | TNRIS | USGS | Dewees NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_56 | TNRIS | USGS | Dewees SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_57 | TNRIS | USGS | Dewees SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 2.5 m | | L_58 | TNRIS | USGS | Dewees NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_59 | TNRIS | USGS | Dewees NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_60 | TNRIS | USGS | Dewees SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | # Local: by Quarter-Quad, Quad, County or Watershed Available Originator/ | | Available | Originator/ | | | | | | | |------|-----------|-------------|--|----------------------|-----------|-----------|--------------------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Area | Resolution | | L_61 | TNRIS | USGS | Dewees SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 10 m | | L_62 | TNRIS | USGS | Dewees NW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_63 | TNRIS | USGS | Dewees NE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_64 | TNRIS | USGS | Dewees SW | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_65 | TNRIS | USGS | Dewees SE | DOQQ | 1:12,000 | Raster | 3.75 x 3.75 minute | 30 m | | L_66 | TNRIS | USGS | Dewees | DRG | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_67 | TNRIS | USGS | Dewees | DRG | 1:100,000 | Vector | 7.5 x 7.5 minute | | | L_68 | TNRIS | USGS | Dewees | DRG | 1:250,000 | Vector | 7.5 x 7.5 minute | | | L_69 | TNRIS | USGS | Dewees | Hypsography | 1:24,000 | Vector | 7.5 x 7.5 minute | | | L_70 | TNRIS | USGS | Dewees | DEM | 1:24,000 | Raster | 7.5 x 7.5 minute | 30 m | | L_71 | TNRIS | TWDB | San Antonio Degree Block (30N 29S 99W 98E) |) Hillshade | | Vector | 1 x 1 degree block | | | L_72 | TNRIS | | San Antonio Degree Block (30N 29S 99W 98E) |) NED | | | 1 x 1 degree block | | | L_73 | TNRIS | | Wison County | DOQ Mosaic | 1:12,000 | Raster | County | 1 m | | L_74 | TNRIS | TxDOT | Wison County | Transportation Urban | 1 | Vector | County | | | | TNRIS/ | | | | | | | | | L_75 | NRCS | NRCS | Wilson County | Soil | 1:24,000 | Vector | County | 1 m | | L_76 | RRC | RRC | Wilson County | Pipeline and Well | | | County | | | L_77 | USGS | USGS | Lower San Antonio Watersed | NHD | 1:100,000 | Vector | Subbasin 12100303 | | | | Texas | State | -Wide | |--|--------------|--------------|-------| |--|--------------|--------------|-------| | | | Originator/ | | | | | |-------------------|----------------|-------------|----------|---|-------------|-----------| | ID | Available From | Publisher | Location | Data | Scale | Structure | | S_1 | BEG | BEG | State | Oil and Gas Reservoirs | | Vector | | S_2
S_3
S_4 | FEMA | FEMA | State | Q3 Flood Data | | | | S_3 | NRCS | | State | Precipitation | | | | S_4 | TCEQ | | State | Designated Stream Segments | | Vector | | S_5 | TCEQ | | State | Stream Segment Boundaries | | Vector | | S_6 | TGLO | USACE/TGLO | State | Anchorage Areas | | Vector | | S_7 | TGLO | TGLO | State | Aquaculture Facilities | 1:24,000 | Vector | | S_8
S_9 | TGLO | TGLO | State | Audubon Sanctuaries | | Vector | | S_9 | TGLO | NOAA/TGLA | State | Bathymetry | | Vector | | S_10 | TGLO | NOAA/TGLA | State | Bathymetry (6-food depth) | | Vector | | S_11 | TGLO | TGLO | State | Beach Access | 1:24,0000 | Vector | | S_12 | TGLO | TPWD | State | Boat Ramps | 1:24,0000 | Vector | | S_13 | TGLO | TGLO | State | Cabins | 1:24,000 | Vector | | S_14 | TGLO | TxDOT | State | City and County Parks | 1:24,000 | Vector | | S_15 | TGLO | TxDOT | State | City Limits | | Vector | | S_16 | TGLO | TGLO | State | Coastal Leases | 1:24,000 | Vector | | S_17 | TGLO | TGLO/TPWD | State | Colonial Waterbird Rookery Areas | 1:24,000 | Vector | | S_18 | TGLO | TNRCC | State | County Boundaries | 1:24,000 | Vector | | S_19 | TGLO | | State | Dispersant Use Pre-Approval Zone | | Vector | | S_20 | TGLO | USGS, TGLO | State | Elevation | 1:250,000 | Vector | | S_21 | TGLO | TGLO/BEG | State | Environmental Sensitivity Index Shoreline | | Vector | | S_22 | TGLO | USACE/TGLO | State | Gulf Intracoastal Waterway/Ship Channels | 1:24,000 | Vector | | S_23 | TGLO | TxDOT/TGLO | State | Heliports | 1:24,000 | Vector | | S_24 | TGLO | | State | Hydrography (coastal) | 1:24,000 | Vector | | S_25 | TGLO | TxDOT/TGLO | State | Hydrography (detailed) | 1:24,000 | Vector | | S_26 | TGLO | USGS | State | Hydrography (general) | 1:2,000,000 | Vector | | S_27 | TGLO | TxDOT | State | Hydrography (general) | 1:24,000 | Vector | | S_28 | TGLO | TGLO | State | National Wildlife Refuges | 1:24,000 | Vector | | S_29 | TGLO | TPWD | State | Natural Regions (major) | | Vector | | S_30 | TGLO | TPWD | State | Natural Regions (sub) | | Vector | | S_31 | TGLO | | State | Oil and Gas Pipelines | | Vector | | S_32 | TGLO | USGS/TGLO | State | Place Names | 1:24,000 | Vector | | | Texas | State | -Wide | |--|--------------|-------|-------| |--|--------------|-------|-------| | TOXAG OU | 210 11100 | Originator/ | | | | | |----------|----------------|--------------|-----------------|--|---------------|-----------| | ID | Available From | • | Location | Data | Scale | Structure | | S_33 | TGLO | TGLO | State | Place Names | 1:750,000 | Vector | | S_34 | TGLO | TGLO | State | Place Names (populated) | | Vector | | S_35 | TGLO | TxDOT | State | Railroads | 1:24,000 | Vector | | S_36 | TGLO | TWDB | State | Rainfall | | | | S_37 | TGLO | USDOT | State | Roads/Highways | 1:24,000 | Vector | | S_38 | TGLO | NOAA/NOS/NGS | State | Shoreline | variable (sou | Vector | | S_39 | TGLO | TPWD | State | State Parks/Wildlife Management Areas | 1:24;000 | Vector | | S_40 | TGLO | TGLO | State | Submerged Lands | | Vector | | S_41 | TGLO | USGS/TGLO | State | Topography | 1:250,000 | Raster | | S_42 | TGLO | TGLO | State | Urban Areas | 1:24,000 | Vector | | S_43 | TGLO | TPWD | State | Vegetation Areas | | Vector | | S_44 | TGLO (NRI) | TNRCC | State | Air Monitoring Stations | 1:24,000/1:10 | Vector | | S_45 | TGLO (NRI) | RRC | State | Tidal Disposal Facilities | | Vector | | S_46 | TGLO (NRI) | TNRCC | State estuaries | a Water and Sediment Quality Sample Locations | | Vector | | S_47 | TNRCC | TCEQ | State | Surface Water Rights Diversion Points | | Vector | | S_48 | TNRIS | USGS | State | Active Mines and Mineral Plants | | | | S_49 | TNRIS | TCEQ | State | Air Monitoring Sites | | Vector | | S_50 | TNRIS | TCEQ | State | Air Quality Nonattainment and Near Nonattainment | Areas | Vector | | S_51 | TNRIS | | State | Airports | | Vector | | S_52 | TNRIS | | State | Cities | | | | S_53 | TNRIS | | State | County Boundaries | 1:250,000 | | | S_54 | TNRIS | | State | County Boundaries (with 15 League Limit) | | | | S_55 | TNRIS | | State | County Boundaries (with coastline) | 1:24,000 | | | S_56 | TNRIS | | State | County Boundaries (with generalized coastline) | 1:24,000 | | | S_57 | TNRIS | | State | Highways | | Vector | | S_58 | TNRIS | TCEQ | State | Industrial and Hazardous Waste Sites | | Vector | | S_59 | TNRIS | | State | Land Use/Land Cover | | Vector | | S_60 | TNRIS | TCEQ | State | Landfills | | Vector | | S_61 | TNRIS | USGS | State | Mineral Availability System | | | | S_62 | TNRIS | USGS | State | Mineral Resource Data | | | | S_63 | TNRIS | | State | National Parks | | | | S_64 | TNRIS | TPWD | State | Natural Regions (major) | | Vector | | T | exas | State | -Wide | |---|------|-------|-------| |---|------|-------|-------| | | |
Originator/ | | | | | |------|----------------|---------------|----------|------------------------------------|-------------|-----------| | ID | Available From | Publisher | Location | Data | Scale | Structure | | S_65 | TNRIS | TPWD | State | Natural Regions (sub) | | Vector | | S_66 | TNRIS | | State | Precipitation | | | | S_67 | TNRIS | TCEQ | State | Public Water Supply Sources | | Vector | | S_68 | TNRIS | | State | Quads (1 degree blocks) | | Vector | | S_69 | TNRIS | | State | Quads (1:100,000) | | Vector | | S_70 | TNRIS | | State | Quads (1:12,000; 3.75 minute) | | Vector | | S_71 | TNRIS | | State | Quads (1:24,000; 7.5 minute) | | Vector | | S_72 | TNRIS | TCEQ | State | Radioactive Waste Sites | | Vector | | S_73 | TNRIS | | State | Railroads | | Vector | | S_74 | TNRIS | | State | Reservoirs | | Vector | | S_75 | TNRIS | TLC | State | School District Boundaries | | | | S_76 | TNRIS | | State | State Parks | | | | S_77 | TNRIS | | State | STATSGO (soils) | | | | S_78 | TNRIS | | State | Streams | | Vector | | S_79 | TNRIS | TCEQ | State | Superfund Sites | | Vector | | S_80 | TNRIS | TCEQ | State | TCEQ Regions | | | | S_81 | TNRIS | TLC | State | Texas House Districts | | | | S_82 | TNRIS | | State | Urban Areas | | | | S_83 | TNRIS | TPWD | State | Vegetation Types | | Vector | | S_84 | TNRIS | | State | zip codes | | | | S_85 | TWDB | | State | Basins | | Raster | | S_86 | TWDB | | State | Economically Distressed Areas | | | | S_87 | TWDB | TWDB | State | Existing Conveyances | | Vector | | S_88 | TWDB | BEG | State | Existing Reservoirs | | Vector | | S_89 | TWDB | not available | State | Groundwater Conservation Districts | | Vector | | S_90 | TWDB | not available | State | Groundwater Management Areas (GMA) | | Vector | | S_91 | TWDB | TWDB | State | Hillshade | | Raster | | S_92 | TWDB | USGS | State | Hydrolic Unit Code (HUC) | 1:500,000 | Vector | | S_93 | TWDB | TWDB | State | Major Aquifers | 1:250,000 | Vector | | S_94 | TWDB | USGS | State | Major Rivers | 1:2,000,000 | Vector | | S_95 | TWDB | TWDB | State | Minor Aquifers | 1:250,000 | Vector | | S_96 | TWDB | not available | State | OPFCA Regions and Field Office | | Vector | | Texas | State- | Wide | |-------|--------|------| |-------|--------|------| | Texas Sta | te-wide | Onlaria et a m' | | | | | |-----------|----------------|--------------------------|-----------------|---|----------------|-----------| | ID | Available From | Originator/
Publisher | Location | Data | Scale | Structure | | | | | | | Scale | | | S_97 | TWDB | TWDB | State | Priority Groundwater Management Areas (PGMA) | | Vector | | S_98 | TWDB | TWDB | State | Proposed Conveyances | | Vector | | S_99 | TWDB | BEG | State | Recommended Reservoirs | | Vector | | S_100 | TWDB | TWDB | State | Regional Water Planning Areas | | Vector | | S_101 | TWDB | not available | State | • | 1:100,000/1:50 | | | S_102 | TWDB | USGS | State | | , | Vector | | S_103 | TWDB | not available | State | StratMap County Boundaries with Coastline | , | Vector | | S_104 | TWDB | not available | State | StratMap County Boundaries without Coastline | 1:24,000 | Vector | | S_105 | TWDB | not available | State | StratMap Municipality Boundaries | 1:24,000 | Vector | | S_106 | TWDB | not available | State | StratMap Texas State Boundary with Coastline | 1:24,000 | Vector | | S_107 | TWDB | not available | State | StratMap Texas State Boundary without Coastline | 1:24,000 | Vector | | S_108 | TWDB | TWDB | State | Submitted Drillers Report Database | | Vector | | S_109 | TWDB | TWDB | State | Terrain | | Raster | | S_110 | TWDB | Texas Legislative Co | State | Texas House Districts (2002) | | Vector | | S_111 | TWDB | Chris Daly/George Taylor | State | Texas Precipitation | | Vector | | S_112 | TWDB | Texas Legislative Co | State | Texas Senate Districts (2002) | | Vector | | S_113 | TWDB | TWDB | State | TWDB Groundwater Databse Welldata | | Vector | | S_114 | TWDB | TWDB | State | Well Location Grid | | | | S_115 | USEPA | USGS | State-Southeast | Multi-Resolution Land Characteristics Consortium (I | National Land | Raster | | S_116 | USFS | USFS | State-Southeast | LAA - Forest Area Connectivity | | Raster | | S_117 | USFS | USFS | State-Southeast | LAA - Forest Area Density | | Raster | | S_118 | USFS | USFS | State-Southeast | LAA - Forest Fragmentation Index | | Raster | | S_119 | USFS | USFS | State-Southeast | LAA - Human Use Index | | Raster | | S_120 | USFS | USFS | State-Southeast | LAA - Land Cover Contagion | | Raster | | S_121 | USFS | USFS | | LAA - Land Cover Diversity | | Raster | | S_122 | USFS | USFS | | LAA - Landscape Pattern Type Index A | | Raster | | S_123 | USGS | USGS | State | GAP Analysis Project | | | | Nation \ | Wide | |----------|------| |----------|------| | Nation | wide | Originator/ | | | | | | |--------|--------------------|--------------------|-------------|---------------------------------|---------------|-----------|------------| | ID | Available From | Publisher | Location | Data | Scale | Structure | Resolution | | | http://mrdata.usgs | s.gov/sddpftp.html | | | | | | | N_1 | USGS | USGS | Nation Wide | Igneous rocks PLUTO | | Vector | | | N_2 | USGS | USGS | Nation Wide | NURE Sediment Chemistry | | Raster | | | N_3 | USGS | USGS | Nation Wide | Soil Chemistry | | Vector | | | N_4 | USGS | USGS | Nation Wide | Soils PLUTO | | Vector | | | N_5 | USGS | USGS | Nation Wide | Soils RASS | | Vector | | | N_6 | USGS | USGS | Nation Wide | Unconsolidated Sediments PLUTO | | Vector | | | N_7 | USGS | USGS | Nation Wide | Unconsolidated Sediments RASS | | Vector | | | N_8 | USGS | USGS | Nation Wide | US Geology | 1:2,500,000 | Raster | 1000 m | | N_9 | USGS | USGS | Nation Wide | US Geology [Geologic Faults] | 1:2,500,000 | Raster | 1000 m | | N_10 | USGS | USGS | Nation Wide | US Aeromagnetics | | Raster | 1000 m | | N_11 | USGS | USGS | Nation Wide | US Bouguer Gravity Field | | Raster | 4 km | | N_12 | USGS | USGS | Nation Wide | US Isostatic Gravity Field | | Raster | 4 km | | N_13 | USGS | USGS | Nation Wide | US Magnetics NW Illumination | | Raster | 2 km | | N_14 | USGS | USGS | Nation Wide | Active Mines and Mineral Plants | | Vector | | | N_15 | USGS | USGS | Nation Wide | Mineral Availability System | | Vector | | | N_16 | USGS | USGS | Nation Wide | Mineral Resource Data | | Vector | | | N_17 | TNRIS | | Nation Wide | USA Boundary | | | | | N_18 | TGLO | NPS, WRD | Nation Wide | National Parks | 1:24,000 | Vector | | | N_19 | USGS | USGS | Nation Wide | Cities | 1:2,000,000 | Vector | | | N_20 | USGS | USGS | Nation Wide | Counties | | Vector | | | N_21 | USGS | USGS | Nation Wide | Elevated Shaded Relief | | Raster | 2km | | N_22 | USGS | USGS | Nation Wide | Federal Lands | 1:2,000,000 | Vector | | | N_23 | USGS | USGS | Nation Wide | Hydrologic Units | 1:250,000 and | Vector | | | N_24 | USGS | USGS | Nation Wide | Hydrology | 1:2,000,000 | Vector | | | N_25 | USGS | USGS | Nation Wide | Land Cover | | Raster | 1000 m | | N_26 | USGS | USGS | Nation Wide | Railroads | 1:100,000 | Vector | | | N_27 | USGS | USGS | Nation Wide | Roads | 1:3,000,000 | Vector | | | N_28 | USGS | USGS | Nation Wide | Urban Areas | | Vector | | | N_29 | USGS | USGS | Nation Wide | USA | 1:25,000,000 | Vector | | | N_30 | USGS | USGS | Nation Wide | 24000 Quadrangle Boundaries | | Vector | | | N_31 | USGS | USGS | Nation Wide | 250000 Quadrangle LU/LC | 1:250,000 | Vector | | | | | | | | | | | | Nation | Wide | | | | | | | |--------|----------------------|--------------------|---------------------|--|-------------|-----------|------------| | Nation | WIGE | Originator/ | | | | | | | ID | Available From | • | Location | Data | Scale | Structure | Resolution | | | | | | | | | | | | www.epa.gov/mrl | c/data.html (links | to spatial and non- | -spatial data, nationwide) | | | | | N_32 | USFS | USFS | 13 state region (| (in LAA - Assessment Projects by watershed | | Vector | | | N_33 | USFS | USFS | 13 state region (| in LAA - Assessment Projects by county | | Vector | | | N_34 | USFS | USFS | 13 state region (| (in LAA - Assessment Projects by ecoregion | | Vector | | | N_35 | USGS | USGS | Nationwide | Geology of the US | | | | | N_36 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 Road | | | | | N_37 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 Railroad | | | | | N_38 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 hydrography | | | | | N_39 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2000 water | | | | | N_40 | NRCS/USDA | NRCS/USDA | Nationwide | FEMAQ3 Flood Data | 1:24,000 | | | | N_41 | NRCS/USDA | NRCS/USDA | Nationwide | 8-digit hydrologic units | 1:250,000 | | | | N_42 | NRCS/USDA | NRCS/USDA | Nationwide | DRG County Mosaic | | | | | N_43 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:24,000 | | | | N_44 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:100,000 | | | | N_45 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:250,000 | | | | N_46 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:24,000 map index | | | | | N_47 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:100,000 map index | | | | | N_48 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:250,000 map index | | | | | N_49 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1 degree by state map index | | | | | N_50 | NRCS/USDA | NRCS/USDA | Nationwide | National Elevation Dataset | | | | | N_51 | NRCS/USDA | NRCS/USDA | Nationwide | DEM | | | | | N_52 | NRCS/USDA | NRCS/USDA | Nationwide | DOQ County Mosaic by APFO | | | | | N_53 | NRCS/USDA | NRCS/USDA | Nationwide | ErMapper Ortho Mosaic by NRCS | | | | | N_54 | NRCS/USDA | NRCS/USDA | Nationwide | National Land Cover Dataset by State | | | | | N_55 | NRCS/USDA | NRCS/USDA | Nationwide | Soil Survey Geographic (SSURGO) data b | ase | | | | N_56 | NRCS/USDA | NRCS/USDA | Nationwide | Annual Average Precipitation by state | | | | | N_57 | NRCS/USDA | NRCS/USDA |
Nationwide | Monthly Average Precipitation by state | | | | | | | | | | | | | | | http://nationalatlas | | | | | | | | N_58 | NationalAtlas | USDA/NRCS | Nationwide | Average Annual Precipitation | 1:2,000,000 | vector | | | N_59 | NationalAtlas | USGS | Nationwide | Breeding Bird Survey Routes | 1:2,000,000 | vector | | | N_60 | NationalAtlas | USGS | Nationwide | County Boundaries | 1:2,000,000 | vector | | | | | | | | | | | | N | la | ti | ٥r | ı١ | N | ic | le | |---|----|----|----|----|---|----|----| | | | | | | | | | | | | Originator/ | | | | | | |------|----------------|-------------|------------|---|----------------|-----------|------------| | ID | Available From | Publisher | Location | Data | Scale | Structure | Resolution | | N_61 | NationalAtlas | USACE | Nationwide | Dams | 1:2,000,000 | vector | | | N_62 | NationalAtlas | USFS | Nationwide | Ecoregions | 1:2,000,000 | vector | | | N_63 | NationalAtlas | USFS/USGS | Nationwide | Forest Cover Types | 1:2,000,000 | raster | | | N_64 | NationalAtlas | USGS | Nationwide | Forest Fragmentation Classification | 1:2,000,000 | raster | | | N_65 | NationalAtlas | USEPA/USGS | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 1 km | | N_66 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 540 m | | N_67 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 270 m | | N_68 | NationalAtlas | USGS | Nationwide | Generalized Geologic Map | 1:2,000,000 | vector | | | N_69 | NationalAtlas | USGS | Nationwide | Hydrologic Unit Boundaries | 1:2,000,000 | vector | | | N_70 | NationalAtlas | USGS | Nationwide | Invasive Species_Zebra Mussels | 1:2,000,000 | vector | | | N_71 | NationalAtlas | USGS | Nationwide | Land Cover Characteristics | 1:2,000,000 | raster | | | N_72 | NationalAtlas | USGS | Nationwide | Land Cover Diversity | 1:2,000,000 | raster | | | N_73 | NationalAtlas | USGS | Nationwide | Mineral Operations_Agriculture | 1:2,000,000 | vector | | | N_74 | NationalAtlas | USGS | Nationwide | Mineral Operations_Construction | 1:2,000,000 | vector | | | N_75 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metal Mines | 1:2,000,000 | vector | | | N_76 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metals Proces | s 1:2,000,000 | vector | | | N_77 | NationalAtlas | USGS | Nationwide | Mineral Operations_Miscellaneous Industri | i: 1:2,000,000 | vector | | | N_78 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Mine | 1:2,000,000 | vector | | | N_79 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Prod | 1:2,000,000 | vector | | | N_80 | NationalAtlas | USGS | Nationwide | Mineral Operations_Refractory, Abrasive, | 1:2,000,000 | vector | | | N_81 | NationalAtlas | USGS | Nationwide | Mineral Operations_Sand and Gravel | 1:2,000,000 | vector | | | N_82 | NationalAtlas | USGS | Nationwide | Mineral Operations_Stone, Crushed | 1:2,000,000 | vector | | | N_83 | NationalAtlas | USGS | Nationwide | NAWQA Surface-Water Sampling Sites | 1:2,000,000 | vector | | | N_84 | NationalAtlas | USGS | Nationwide | North American Bat Ranges | 1:2,000,000 | vector | | | N_85 | NationalAtlas | USGS | Nationwide | Parkways and Scenic Rivers | 1:2,000,000 | vector | | | N_86 | NationalAtlas | USGS | Nationwide | Principal Aquifers | 1:2,000,000 | vector | | | N_87 | NationalAtlas | USGS | Nationwide | Public Land Survey | 1:2,000,000 | vector | | | N_88 | NationalAtlas | USGS | Nationwide | Railroads | 1:2,000,000 | vector | | | N_89 | NationalAtlas | USGS | Nationwide | Realtime Streamflow Stations | 1:2,000,000 | vector | | | N_90 | NationalAtlas | USGS | Nationwide | Roads | 1:2,000,000 | vector | | | N_91 | NationalAtlas | USGS | Nationwide | Shaded Relief of North America | 1:2,000,000 | raster | | | N_92 | NationalAtlas | USGS | Nationwide | States | 1:2,000,000 | vector | | | N_93 | NationalAtlas | USGS | Nationwide | Streams and Waterbodies | 1:2,000,000 | vector | | | Nation Wide | |-------------| |-------------| | Nation | vviae | | | | | | | |--------|----------------|--------------------------|------------|--|-------------|-----------|-------------| | ID | Available From | Originator/
Publisher | 14: | Dete | Onels | 04 | Danalustinu | | ID | | | Location | Data | Scale | Structure | Resolution | | N_94 | NationalAtlas | USGS | Nationwide | Wilderness Areas | 1:2,000,000 | vector | | | N_95 | NationalAtlas | USGS | Nationwide | Amphibian Distributions | | | | | N_96 | NationalAtlas | USGS | Nationwide | Butterflies | | | | | N_97 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Chinese Privet | | | | | N_98 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Tallowtree | | | | | N_99 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Common Gorse | | | | | N_100 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Leafy Spurge | | | | | N_101 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Purple Loosestrife | | | | | N_102 | NationalAtlas | USGS | Nationwide | Moths | | | | | N_103 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | | N_104 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | | N_105 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillan | ce | | | | N_106 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | | N_107 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | | N_108 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | | N_109 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | | N_110 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillan | ce | | | | N_111 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | | N_112 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | | N_113 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality Frequency Data | | | | | N_114 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Botulism | | | | | N_115 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Cholera | | | | | N_116 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Lead Poisoning | | | | | N_117 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_OP/CARB Poisoning | | | | | | | | | | | | | | NonGIS Digital Maps Available | | | | | | | | |-------------------------------|------|--------------|-----------------------|-------------|--|--|--| | ID | From | Location | Data | File Format | | | | | M_1 | EAA | EAA Region | EAA Regions | .jpg | | | | | M_2 | EAA | Bexar County | Bexar County Recharge | .jpg | | | | | M_3 | EAA | EAA Region | Interactive Map | interactive | | | | | | | | | | | | | # **NonGIS Static Maps** # Book San Antonio Missions National Historical Park Rancho De Las Cabras Cultural Landscape Inventory Contract No. 1443RP760097002 Prepared for: USDI, NPS, San Antonio Missions National Historical Park, Intermountain Region Prepared by: OCULUS Novemeber 1998 | Мар | Year | Scale | |---|--------|-----------| | Location and Context Maps: Rancho de las Cabras Cultural Landscape Inventory | 1989 | 1:250,000 | | Study Boundary: Rancho de las Cabras Cultural Landscape Inventory | 1961 | 1:24,000 | | Rancho de las Cabras Existing Conditions: Spatial Organization | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Surface Water and Hydrology | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Structures/Major Topgraphic Modifications | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Single-Lane Vehicle Tracks | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Vegetation Types | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Small-Scale Features | Nov-98 | 1:68,010 | | Rancho de las Cabras Existing Conditions: Views and Viewpoints | Nov-98 | 1:68,010 | | Rancho de las Cabras Landscape Character Areas | Nov-98 | 1:68,010 | | Racho de las Cabras Contributing Resources | Nov-98 | 1:68,010 | # **Databases** | | Query info down to | | | | | | | | | |------|----------------------------------|------|--------|-------|-----------------------|-------------|--|--|--| | ID | Database | park | county | state | other | Who | | | | | D_1 | Air Quality | no | no | no | sampling station | TCEQ | | | | | D_2 | Amphibian Counts Database | ? | ? | ? | ? | USGS | | | | | D_3 | ARMI | no | no | no | no | USGS | | | | | D_4 | Breeding Bird Census | ? | ? | ? | ? | USGS | | | | | D_5 | Breeding Bird Survey | no | no | yes | route | USGS | | | | | D_6 | Butterflies of North America | no | yes | yes | | USGS | | | | | D_7 | Chinese Privet | no | yes | yes | | NRCS/USDA | | | | | D_8 | Christmas Bird Count | ? | no | yes | count | Audubon | | | | | D_9 | Christmas Bird Count | no | no | no | count | USGS | | | | | D_10 | eBird | no | yes | yes | any location | | | | | | D_11 | Edwards Aquifer Data | no | no | no | Stream | | | | | | | Envirofacts_Air Realeases | | | | | | | | | | D_12 | (AIRS/AFS) | | yes | yes | EPA region | EPA | | | | | | Envirofacts_Environmental | | | | | | | | | | | Radiation Ambient Monitoring | | | | | | | | | | D_13 | System (ERAMS) | | yes | yes | EPA region | EPA | | | | | D_14 | Envirofacts_Multisystem Query | | yes | yes | EPA region | EPA | | | | | | Envirofacts_National Contaminant | | | | | | | | | | D_15 | Occurrence Database (NCOD) | | yes | yes | EPA region | EPA | | | | | | Envirofacts_Toxic Release | | | | | | | | | | D_16 | Inventory (TRI) | | yes | yes | EPA region | EPA | | | | | D_17 | Envirofacts_UV index | | yes | yes | EPA region | EPA | | | | | | Envirofacts_Water
Discharge | | | | | | | | | | D_18 | Permits (PCS) | | yes | yes | EPA region | EPA | | | | | | Inventory and Monitoring on | | | | | | | | | | D_19 | National Parks | yes | | | | NPS | | | | | D_20 | MAPS | no | no | yes | region, station | USGS | | | | | D_21 | MidWinter Bald Eagle Count | no | no | yes | route | | | | | | D_22 | Mid-Winter Waterfowl Survey | no | no | yes | flyway, species, year | USFWS | | | | | D_23 | Migratory Bird Data Center | | | | | USFWS/USGS | | | | | D_24 | NARCAM | no | yes | no | | USGS | | | | | D_25 | National Atlas of the US | | | | | | | | | | D_26 | NatureServe Explorer | no | no | yes | plant/animal, status | NatureServe | | | | # **Databases** | DA | |------------------| | o of Ornithology | | | | | | | | | | | | | | | | | | | # NatureBib Maps | NBIB_KEY_ID |) Author | Year | Title | |-------------|---|------|--| | 537335 | <no author=""></no> | 1980 | Aerial radiometric and magnetic survey, national topographic map,
San Antonio, Texas; final report | | 48400 | <no author=""></no> | 1978 | Flood hazard boundary map, Bexar County, Texas unincorporated area | | 48401 | <no author=""></no> | 1984 | Flood hazard boundary map, Bexar County, Texas unincorporated area | | 48455 | <no author=""></no> | 1983 | Flood insurance rate map, City of San Antonio, Texas, Bexar County | | 537362 | E., , Butz, T. R., , Minkin, S. C., , Kane, V. E., , | 1978 | Hydrogeochemical and stream sediment reconnaissance basic data for San Antonio NTMS Quadrangle, Texas | | 537361 | , Bard, C. S., , Helgerson, R. N., and Grimes, J. G., | 1980 | Hydrogeochemical and stream sediment detailed geochemical survey for Texas Gulf Coast | | 109500 | Cartographer Unknown, | | San Antonio Missions National Historical Park Proposed Expansion and Land Status, Bexar County, Texas | | 537403 | Dickinson, K. A.,
Trumbull, James Van Alen, | | Stratigraphy and depositional environments of uranium host rocks in western Karnes County, Texas Microlly Field Children Man Preliminary aeroradioactivity and geologic map of the Floresville SE | | 537386 | and Moxham, Robert
Greimel, Thomas C, and | 1961 | Quadrangle, Karnes and Wilson counties, Texas San Antonio Quadrangle, Texas | | 537391 | Ambrose, Mary L., | 1982 | | | 505921 | Kingston, Jim, | 1987 | Long-term effects of in situ uranium leach mining restoration in the
Oakville aquifer system near George West, Texas | | 537387 | Land, Larry F., | 1984 | Proposed 10-year plan for continuation of hydrologic studies of the Edwards Aquifer, San Antonio area, Texas | | 537339 | Maclay, R. W, and Small, Ted A., | 1984 | Carbonate geology and hydrology of the Edwards Aquifer in the San Antonio area, Texas Boundary Map, San Antonio Missions National Historical Park of | | 18699 | National Park Service, | 1981 | San Antonio, Texas | | 109532 | Oliver, John B. and Et Al., | 1992 | San Juan Acequia System and Miscellaneous
Mission San Juan Capistrano Acequia System | # NatureBib Maps | NBIB_KEY_ID | Author | Year | Title | |-------------|--|------|--| | 109531 | Oliver, John B. and Et Al., | 1992 | San Juan Acequia Maps and Drawings Mission San Juan Capistrano Acequia Aerial photos of flood plain at San Antonio Missions | | 5964 | Photographer Unknown, | | | | 34641 | Rhombus, P. A. and Et Al., | 1991 | Drainage and Regrading of San Juan Mission Courtyard and Surrounding Areas Mission Con Juan Prainage and Account The camps around San Antonio, Texas, San Antonio Quadrangle, | | 505906 | Stephenson, Lloyd William,
Bureau Of Economic | 1918 | Kelly Fields and Camp Travis Geologic atlas of Texas, San Antonio sheet | | 52947 | Geology, | 1974 | | | Abbreviations | Description | Web Site | |---------------|--|---| | BEG | Bureau of Economic Geology (University of Texas, Austin) | http://www.beg.utexas.edu/ | | CCC | Texas Coastal Coordination Council | | | CIR | Color Infra-Red | | | CKWRI | Caesar Kleberg Wildlife Research Institute (Texas A&M) | | | СМІ | Conservation Management Unit (Virginia Tech) | | | DEM | Digital Elevation Model | | | DLG | Digital Line Graph | | | DOQQ | Digital Ortho Quarter Quadrangle | | | DRG | Digital Raster Graphics | | | EAA | Edwards Aquifer Authority | http://www.edwardsaquifer.org/Pages/frames_aquifer.html | | ELLIS | Energy Land and Lease Inventory System | | | EMAP | Environmental Monitoring and Assessment Program | | | FEMA | Federal Emergency and Management Agency | http://www.gismaps.fema.gov/rs.shtm | | GBIS | Galveston Bay Information System | | | | Texas A&M University Geochemical and Environmental | | | GERG | Research Group | | | LAA | Landscape Analysis and Assessment | | | LOSCO | Louisiana Oil Spill Coordinator's Office | | | NED | National Elevation Dataset | | | NGS | National Geodetic Survey | | | NHD | National Hydrography Dataset | | | NOAA | National Oceanic and Atmospheric Administration | | | NOS | National Ocean Service | | | NPS | National Park Service | | | NPSC | Northern Prairie Science Center | | | NRCS | Natural Resource Conservation Service | http://www.nrcs.usda.gov/technical/maps.html | | NRI | Natural Rescource Inventory | | | NWRC | National Wetlands Research Center | | | PWRC | Patuxent Wildlife Research Center | | | RRC | Railroad Commission of Texas | http://www.rrc.state.tx.us/other-information/automated/itssmap.html | | SARA | San Antonio River Authority | | | TCEQ | Texas Commission on Environmental Quality | http://www.tceq.state.tx.us/ | | TCMS | Texas Centric Mapping System | | | TCNRI | Texas Coastal Natural Resource Inventory | http://www.nri.state.tx.us/nri/ | | TGLO | Texas General Land Office | http://www.glo.state.tx.us/gisdata/gisdata.html | | Abbreviations | Description | Web Site | |---------------|--|---| | TLC | Texas Legislative Council | | | TNRCC | Texas Natural Resource Conservation Commission | | | TNRIS | Texas Natural Resource Information System | http://www.tnris.state.tx.us/ | | TPWD | Texas Parks and Wildlife Department | | | TSMS | Texas State Mapping System (State Plane Coordinate | | | TWC | Texas Water Commission | | | TWDB | Texas Water Development Board | http://www.twdb.state.tx.us/home/index.asp | | TWRI | Texas Water Resources Institute | | | TxDOT | Texas Department of Transportation | | | USEPA | United States Environmental Protection Agency | http://www.epa.gov/mrlc/data.html | | USFS | US Forest Service | http://www.srs.fs.usda.gov/4803/landscapes/index.html | | USFW | United States Fish and Wildlife Service | | | USGS | United States Geological Survey | http://mapping.usgs.gov/products.html#digital_data | | USMMS | U.S. Minerals Management Service | | | UTCRWR | UT Center for Research in Water Resources | | | WRD | Water Resources Division | | | NationalAtlas | National Atlas | http://nationalatlas.gov/atlasftp.html |